PHENIX WEEKLY PLANNING

11/30/06 Don Lynch

The Contract of the Contract o

PHENIX END OF SHUTDOWN PARTY

Celebrating the successful installation of the HBD, TOF.W, MPC.N, RXNP detectors and the completion of shutdown work

Brought to you by the HBD, TOF.W, MPC.N, and RXNP detectors

New Gas Systems

HBD and TOF W gas flow control systems are done.

HBD gas monitoring system installation ongoing

HBD (Hadron Blow Drier) Electronics Cooling

Still Needed for Approval to Operate:

- Where will fan(s) be mounted? CM base "cubby hole" fan model and specs to be forwarded to Safety
- Written design and operation description and- To be forwarded to Safety
- Order for 5 blowers & drivers (4 +1 spare) is in the works

Order in Process,
Finally! Rec. ~ 2 weeks?

Supposedly partially shipped 11/27 no parts rec'd yet

Blower requirements: 5 cfm (142 l/min)

@ 5 in WC (1245 Pa)

Technica Support 2006

RXNP Bad PMT replacement proposal

- Tools Needed
 - 1/2" and 3/4" black electrical tape
 - Scissors
 - Scalpel
 - RTV
 - Plastic cable ties (long and short)
 - Isopropyl alcohol
 - Kim wipes
 - Optical grease
 - Small hex screw driver
 - Gloves for RTV

- Label new PMT with tape
- Unconnect old PMT HV and signal cables
- Cut cable ties
- Remove RTV from prism cover gap with scalpel
- Unscrew prism cover and remove from PMT
- Remove black electrical tape connecting PMT and prism
- Detach PMT from prism
- Clean prism face with alcohol and wipes

- Apply grease to prism and attach PMT
- Tape PMT to prism with black electrical tape (taping involves several steps to ensure light tightness, difficult to perform with one person)
- Attach prism cover and screw back on
- RTV prism cover gap
- Place PMT back on end of arm and secure with plastic ties

OTHER THINGS

- Test for light tightness anywhere along the way?
- Recommend dry run on bench top with spare parts

Problems with Proposed repairs

- 1. Only 1 person safely can workon the lift table
- 2. 3rd PMT from top is most difficult to replace. All 6 fiber bundles pass in front of this PMT.
- 3. The mounting rings on the PMT's are staggered to fit. 4th PMT would need to be dismounted in order to remove the 3rd PMT.
- 4. All of the steps Eric has outlined in his slides above would need to be done on the lift table.
- 5. Proximity to HBD east detector, cables and gas lines which are delicate.

PHENIX

CM Lift Table

Proposal:

- High and low limit switches to prevent over-travel hitting HBD mounting I-beams and lower cable trays.
- Upper limit switch cuts out power to lift allows power to lower
- Lower limit makes audible alert.
 No need to cut out control.

(Professional hand model?)

Subsystem Maintenance & Repairs

EMCal West & East Done

- Technica DC HV/LV patch panel upgrade & wire repair Done
 - MPC South repaired
- BBC South & North repairs done
 - MuTr grounding problems Fixed
- MuTr North and South HV/FEE
 - troubleshooting ~ Done..Dry air distribution balancing done
- Support 2006 RICH light leak ~ PC HV module/cable maintenance
 - TEC upgrades done

done

- MuID survey DONE!
- MuID commissioning next month after flammable gas is on

MuTr Dry Air Flow Distribution Upgrade

MuTr South Flow Controls

MuTr North Flow Controls

Tech n i P r

Infrastructure Work

CAD/RHIC PHENIX infrastucture related mechanical and electrical support

Roof leak repairs

MuID survey

Door Latch maintenance for security

Metals Dumpster

Run 7 prep support

Done
Requested
Requested
On-going

Support 2006

Remaining Schedule

	Start	Complete
TOF West, RXNP, MPC N		
Electronics Installation/Commissioning	in progress	12/30/06
HBD		
HBD preamp cooling system	10/1/06	12/15/06
(temporary LN2 system in-place)		
Electronics Installation/Commissioning	11/1/06	12/30/06
MuID survey	Done	Done
MuID commissioning	1/8/07	1/15/07

Technic

Su

p

r t

Remaining Schedule

(cont'd)

23-Jan

23-Jan

Pink Sheeting	&	Blue	Sheeting
----------------------	---	------	----------

Move MMS full North

Rebuild Rolling door

Install beam pipe collar

Close rolling door

Start Flammable Gas Flow

All Up Commissioning

RHIC Cooldown Begins

Beam in yellow ring

Beam in blue ring

RHIC beam conditioning

Shutdown Concluded/Start of Physics Run

Start	Complete
Started	30-Nov
20-Nov	21-Nov
29-Nov	1-Dec
26-Dec	29-Dec
29-Dec	29-Dec
3-Jan	3-Jan
4-Jan	26-Jan
2-Jan	2-Jan
9-Jan	9-Jan
16-Jan	16-Jan

23-Jan

23-Jan

Looking Ahead

T
e
cWhat's up for next year and beyond hnica

- New CM Crane
- New Beam pipe design
- Muon RPC trigger design
- VTX/FVTX design
- NCC design
- MuTr upgrade?
- Infrastructure improvements

Support 2006

SEU Test John Lajoie Iowa State

Experimental Impact Statement

- The box dimensions are: $17'' \times 10'' \times 3.5''$.
- The only services required by the box in order to function are AC power and a Cat5 cable connected to the USB interface.
- The FPGA devices will be programmed and monitored over an external USB connection, which is run over a USB -> Cat5 extender box. This extender has a maximum range of 150 feet of Cat5 cable, which should be sufficient to reach from the PHENIX IR to the rack room, where it will connect to a laptop containing the analysis and configuration software. (The laptop will require network access, and will comply fully with all BNL cybersecurity requirements.)
- Because SEU events are relatively rare, it would be best to expose the apparatus to as high a particle flux as possible. However, the box represents a substantial amount of material and it would be unacceptable to place the box within the acceptance of the central arms. Placement within one of the muon arms, near or on the central magnet pole, would be optimal.

SEU Test John Lajoie Iowa State

Technical Support 2006

Both boxes installed. Approval request sent to Yousef.

PHENIX Annual Safety Review Follow Up

- No major problems/no action items received from Yousef
- Provide as-built drawings and procedures for new gas systems (TOF W and HBD)- Rob finished drawings.
 Procedures in-progress
- Comprehensive review of PHENIX procedures, revise where necessary, retire where appropriate - Started

Next Week

- · Complete Wall
- HBD, TOF W, RXNP, MPC N electronics commissioning
- · PHENIX Procedure review
- Subsystem Commisioning
- · Housekeeping

PHENIX END OF SHUTDOWN PARTY

Celebrating the successful installation of the HBD, TOF.W, MPC.N, RXNP detectors and the completion of shutdown work

Brought to you by the HBD, TOF.W, MPC.N, and RXNP detectors

Where To Find PHENIX Technical Info

Links for the weekly planning meeting slides, long term planning, pictures, videos and other technical info can be found on the web site:

http://www.phenix.bnl.gov/WWW/INTEGRATION/ME&Integration/DRL_SSint-page.htm